Declassiff # TECHNICAL MEMORANDUM EFFECTS OF BOUNDARY-LAYER SUCTION AND SPOILERS ON TRANSONIC FLUTTER DERIVATIVES FOR A MIDSPAN CONTROL SURFACE ON AN UNSWEPT WING By John A. Wyss, Robert E. Dannenberg, Robert M. Sorenson, and Bruno J. Gambucci Ames Research Center Moffett Field, Calif. DECLASSIFIED- AUTHORITY US: 1286 DROBKA TO LEBOW MEMO DATED N66 33315 ACCESSION NUMBER) (PACES) X160 (CODE) GPO PRICE (CFSTI PRICE(S) (Hard copy (HC) Microfiche (MF) ff 653 July 65 NATIONAL AEKONAUTICS AND STACE ADMINISTRATION WASHINGTON February 1960 NATIONAL AERONAUTICS AND SPACE ADMINISTRATION TECHNICAL MEMORANDUM X-160 EFFECTS OF BOUNDARY-LAYER SUCTION AND SPOTLERS ON TRANSONIC FLUTTER DERIVATIVES FOR A MIDSPAN CONTROL SURFACE ON AN UNSWEPT WING* By John A. Wyss, Robert E. Dannenberg, Robert M. Sorenson, and Bruno J. Gambucci #### SUMMARY 33315 The effects of suction and spoilers on transonic sectional controlsurface flutter derivatives were determined in the Ames 14-foot transonic wind tunnel for a midspan flap-type control surface on a straight wing having an aspect ratio of 3, a taper ratio of 0.6, and a wing-thickness ratio of 0.06. Flap chord extended from the 70-percent chord station to the trailing edge. Suction was applied on spanwise perforated strips on each side of the control surface for successive locations of 77.3-, 86.6-, and 95.7-percent wing chord. The spoilers were 0.3 inch high, corresponding to a height to midspan wing chord ratio of 0.006 and were located on the control at the 82-percent wing chord station. The application of suction during control-surface oscillation reduced the damping at subsonic speeds and lowered the Mach number for instability. In contrast, the spoilers had a stabilizing effect at subsonic speeds. Author INTRODUCTION Recent studies of the single-degree-of-freedom (rotational) flutter of flap-type control surfaces have indicated that unless the designer resorts to the addition of nonaerodynamic damping, this type of flutter cannot be prevented in limited transonic speed ranges except by a change in the configuration. Examples of such a configuration change, given in references 1 through 4, include a solid wedge type control surface with a blunt trailing edge, addition of triangular wedges (tetrahedra), use of spoilers on the control surface, or simply reduction of control-surface aspect ratio. Each of these modifications was found to reduce or eliminate flutter over certain speed ranges; however, such changes in 3 Ć configuration except for the latter would be expected to produce undesirable drag penalties (e.g., ref. 5). A means of influencing the flow field without changing the profile, and thus possibly avoiding a drag penalty, is the use of suction on or near the control surface. It was reasoned that suction would influence the shock wave and the boundary layer and hence would affect aerodynamic damping of the surface. An exploratory program was conducted to determine the effects on transonic flutter derivatives of suction applied on single spanwise strips on both sides of a conventional flap-type control surface. The strips were tested for three successive chordwise stations. In addition, the effect of spoilers mounted on the control surface was investigated. The results for such a spoiler configuration on a swept wing are contained in reference 4. The control surface tested was a midspan 30-percent plain flap which formed part of a 6-percent-thick unswept wing with an aspect ratio of 3. The sectional flutter derivatives were determined by means of pressure cells at forced frequencies of the control surface from 10 to 30 cycles per second for a constant amplitude of $\pm 1.08^{\circ}$. Mach number varied from 0.6 to 1.12, with corresponding Reynolds number ranging from 10.4 to $14.8 \times 10^{\circ}$. Angle of attack and mean angle of flap deflection were 0° . ## NOTATION b local wing semichord, ft c_b balance chord (distance from hinge line to leading edge of control), ft $\mathbf{c}_{\mathbf{f}}$ control chord (distance from hinge line to trailing edge), ft c_h control hinge-moment coefficient, $\frac{HM}{\frac{1}{2} \rho V^2 c_t^2}$ $c_{h\delta} = \frac{\partial c_h}{\partial \delta}$, per radian $c_{h_{\dot{\delta}}}$ aerodynamic damping-moment coefficient, $\frac{\partial c_{h}}{\partial (\dot{\delta}b)}$ c_p pressure coefficient, $\frac{p_l - p}{q}$ c_q suction quantity coefficient, $\frac{Q}{VS_S}$ - ct total-control chord, cb + cf, ft - f frequency, cps - HM hinge moment, foot-pounds per foot of span - k reduced frequency, $\frac{\omega b}{V}$, with b taken at 3/8 semispan - M free-stream Mach number - p₁ local static pressure, lb/ft² - p free-stream static pressure, lb/ft² - q free-stream dynamic pressure, lb/ft² - Q quantity flow rate of suction air, ft³/sec - S_S suction reference area, portion of wing area included within flap span, ft² (see fig. 4) - V velocity of air stream, ft/sec - x longitudinal distance in chord lengths - angle of attack, deg - δ control-surface deflection angle, radians except where noted - δ_{m} $\,\,$ mean angle of control-surface deflection, deg - δ control-surface angular velocity, $\frac{d\delta}{dt}$, radians/sec - θ phase angle of resultant aerodynamic moment with respect to control-surface displacement, deg - ρ density of air stream, slugs/ft³ - ω angular frequency, $2\pi f$, radians/sec # Vector Notation # APPARATUS The present investigation was conducted in the Ames 14-foot transonic wind tunnel. Descriptions of this tunnel and the apparatus used therein, the control-surface drive system, instrumentation, and corrections and precision applicable to the measurement technique are contained in reference 2. A sectional sketch of the nozzle and test section is shown in figure 1. Figure 2 shows a view of the model mounted in the test section. A schematic drawing of the control-surface drive system is shown in figure 3. #### Model The model (fig. 2) was mounted on base plates bolted to the tunnel floor. Model plan-form dimensions are shown in figure 4. The basic model is a wing with an aspect ratio of 3, a 6-foot semispan, a taper ratio of 0.6, an unswept 70-percent chord line, and a 30-percent-chord trailing-edge-type flap occupying the middle half of the semispan. The wing had an NACA 65A006 profile which was modified to a blunt trailing edge of 0.2-inch thickness. This modification facilitated pressure-cell installation at the trailing edge. Chordwise rows of pressure cells and pressure orifices were installed at 3/8 and 5/8 stations of the semispan. The control surface had a balance-chord to flap-chord ratio of 0.25 based on the mean aerodynamic chord of the flap. The hinge line was perpendicular to the wind stream. Previous experience indicated the necessity for additional stiffness and damping of the wing. This was provided by a 5/32-inch aircraft cable which was passed through the plastic wing tip, sweptback about 20° , and attached to a cantilever spring system outside the tunnel walls (see fig. 2). It was found that the control surface could be oscillated safely, with negligible coupling between the control surface and wing. # Control Surface and Suction System A typical cross-section drawing of the model is shown in figure 5. The spar of the wing was constructed of steel plates in order to provide ducting between the vacuum pumps and the control surface. The porous skin of the control surface, shown in figure 6, consisted of a perforated aluminum sheet fastened to ribs which were spaced approximately 6 inches apart. The perforated sheet (0.125 inch thick) had 47 holes (0.094 inch diameter) per square inch in a staggered pattern, which made its area 33 percent open. The spanwise porous strips were obtained by covering the remaining portions of the perforated sheet with a nonporous tape approximately 0.003 inch thick. The chordwise extent of the porous region on the control surface was selected on the basis of obtaining a suction pressure in the duct sufficiently lower than the surface pressures to insure an inflow velocity variation of no more than ± 10 percent along the span of the flap. The width selected was $0.5\frac{1}{4}$ inch. The average inflow velocity (both surfaces) was about 100 feet per second at M = 1.0. Three chordwise positions of the center line of the porous region were selected: 77.3-, 86.6-, and 95.7-percent wing chord. The porous strip at 77.3-percent chord is illustrated in figure 7(a). For a basis of comparison the completely taped flap was also tested. An airtight flexible coupling, detailed in figure 5, joined the control surface duct to the wing duct over the entire flap span. Since the test method involved only pressure measurements obtained during forced oscillation of known frequency and amplitude, restraining forces exerted by the coupling had no effect on the results. Air was drawn through the porous region into the hollow spar in the model and then through a ducting system by the vacuum pumps located outside the test chamber. The exhaust from the pumps was discharged into the plenum chamber surrounding the test section in order to reduce the pressure ratio across the pumps. The quantity of air flowing through the duct system was measured by means of a standard A.S.M.E. orifice. The control surface was also equipped with spoilers on both sides located at 82-percent wing chord (fig. 7(b)). The spoiler was 0.3 inch in height corresponding to a height to chord ratio of 0.006 at midspan. For this arrangement, the perforated sections of the flap were completely taped. #### SCOPE OF TESTS Sectional flutter derivatives for the control surface were obtained for the various configurations for a wing angle of attack of 0° and for a mean angle of control-surface deflection of 0° for a range of Mach numbers from 0.6 to 1.12. The corresponding Reynolds numbers based on mean aerodynamic wing chord varied from 10.4 to 14.8 million. The control surface was oscillated at an amplitude of $\pm 1.08^{\circ}$ at frequencies from 10 to 30 cycles per second. With Mach number and wing angle of attack constant, data were taken for time intervals of about 30 seconds at each frequency. The over-all accuracy of the pressure-cell data is estimated to be 5 percent in magnitude and $\pm 3^{\circ}$ in phase angle. (See ref. 2.) #### RESULTS AND DISCUSSION The sectional flutter derivatives are presented in table I(a) for the completely taped control surface, tables I(b) through I(d) for the suction-strip configurations, and in table I(e) for the spoiler data. Static pressure distributions are tabulated in table II. All data presented were derived from the lower row of pressure cells located at the 3/8-semispan wing station. Supplemental results of the investigation are in the form of high-speed motion-picture shadowgraphs. One important feature of transonic control-surface flutter is that the flow field characteristics are not appreciably different as frequency is increased from low to moderate frequencies, say from 1 to 60 cycles per second. For example, study of shadowgraph motion pictures from investigations reported in references 2, 3, and 6 indicate shock-wave patterns which show only minor variations as frequency is increased. One might assume that the magnitude of the derivative is dependent on how far the shock wave moves, while phase angle is dependent on the pressure field and boundary-layer conditions which not only have an effect on phase lag but are undoubtedly important in determining shock-wave excursion. (It should be pointed out that interference effects such as would result from an adjacent surface are excluded from these remarks.) Boundary-layer control offers the possibility of changing flow field characteristics without changing the external contour of a particular configuration, with possible beneficial effects on the flutter problem. The effects of suction and spoiler addition on the static-pressure distribution of the control-surface model are shown in figure 8. The application of suction accentuates the negative pressure peak at about 50-percent chord while the spoiler increases the pressure ahead of the spoilers. Large discontinuities in pressure coefficient are produced by each configuration in the region of the control surface. The effects of suction and spoilers on the flutter derivatives are described in relation to figure 9. It may be noted that the application of suction, $c_q = 0.0019$, had a relatively small effect on the magnitude and phase angle of hinge-moment derivative (fig. 9(a)) and on the aerodynamic damping component (fig. 9(b)). Suction appeared actually to reduce damping at subsonic speeds and lower the Mach number for instability. Curves are shown only for one strip location, 86.6 percent. Results for other locations of the suction strip were quite similar and differed only in secondary detail. In contrast to the results obtained with suction, the spoiler had a pronounced stabilizing effect. Although the magnitude of the derivative $|c_{h\delta}|$ was almost constant with Mach number, phase angle, θ , had a pronounced shift toward the stable condition (fig. 9(a)). This resulted in the more stable subsonic damping components shown in figure 9(b). It may be noted, however, that the shift in phase angle was not sufficient to maintain stability at supersonic speeds. This result is different from those for a swept wing reported in reference 4, in that similar spoilers were effective in maintaining stability in the supersonic speed range. However, the present control configuration was different in that it had aerodynamic balance whereas the control in reference 4 had mass balance but no aerodynamic balance. Examination of the shadowgraph picture disclosed that the application of suction was ineffective in altering the shock-wave position or motion during oscillation. However, small disturbance waves did occur along the suction strip. No evidence of pronounced separation could be detected from static pressures so that the removal of a large separated region did not constitute the primary function of suction. It thus seems likely that an extremely large increase in suction capacity would be required to alter the results appreciably. The effect of the spoiler was striking in that motion of the shock wave along the surface during control-surface oscillation was almost completely eliminated. This effect is quite similar to that for triangular shaped wedges reported in reference 3 in which shock-wave motion decreased coincident with the delay of instability to a higher Mach number. # Reynolds Number A brief investigation of the effects of Reynolds number was conducted in the Ames Unitary Plan wind tunnel. Reducing Reynolds number by a factor of 3 resulted in only small changes in the trends and magnitudes of the data for the plain control surface. These results are similar to those in reference 4 in which the effects of Reynolds number for a sweptwing control-surface configuration were found to be small. Ames Research Center National Aeronautics and Space Administration Moffett Field, Calif., Oct. 7, 1959 ### REFERENCES - 1. Moseley, William C., Jr., and Thompson, Robert F.: Effect of Control Trailing-Edge Thickness or Aspect Ratio on the Oscillating Hinge-Moment and Flutter Characteristics of a Flap-Type Control at Transonic Speeds. NACA RM L58B25, 1958. - 2. Wyss, John A., Sorenson, Robert M., and Gambucci, Bruno J.: Effects of Modifications to a Control Surface on a 6-Percent-Thick Unswept Wing on the Transonic Control-Surface Flutter Derivatives. NACA RM A58B04, 1958. - 3. Wyss, John A., Sorenson, Robert M., and Gambucci, Bruno J.: Measurements of Transonic Flutter Derivatives for a Midspan Control Surface on a Modified Delta Wing. NASA TM X-157, 1959. - 4. Herr, Robert W., Gibson, Frederick W., and Osborne, Robert S.: Some Effects of Flow Spoilers and of Aerodynamic Balance on the Oscillating Hinge Moments for a Swept Fin-Rudder Combination in a Transonic Wind Tunnel. NACA RM L58C28, 1958. - 5. Gambucci, Bruno J., and Wyss, John A.: Experimental Investigation of the Drag Due to Wedges Along the Trailing Edge of a Swept Wing. NACA RM A58D15, 1958. - 6. Erickson, Albert L., and Stephenson, Jack D.: A Suggested Method of Analyzing for Transonic Flutter of Control Surfaces Based on Available Experimental Evidence. NACA RM A7F30, 1947. **2D** TABLE I.- MEASURED TRANSONIC CONTROL-SURFACE FLUTTER DERIVATIVES | (a) Flap surface taped | | | | | | (c) Suction strip at 86.6-percent chord, cq = 0.002 | | | | | | |------------------------|----------------|-------------------|-------------------|-------------|-------------------|---|----------------|---------------------------|---------------|------------------------|-----------------| | М | မ | k | ch8 | θ,
deg | kc _h ś | М | ω | k | ch8 | θ,
deg | kc _h | | 0.60 | 62.8 | 0.199 | 0.109 | 180 | -0.066 | 0.85 | 62.8 | 0.144 | 0.264 | 180 | -0.007 | | ļ | 125.7 | •398 | .170 | 186 | 020 | | 125.6 | • 2 88 | •294 | 188 | 044 | | 70 | 157.1 | •497 | .100 | 201 | 040 | 00 | 157.0 | •360 | • 2 88 | 194 | 101 | | .70 | 62.8 | •170 | .135
.085 | 180
188 | 041
025 | •90 | 62.8
125.6 | •137 | •277
•346 | 180
187 | 032
047 | | | 125.7
157.1 | •341
•426 | .136 | 201 | 065 | } | 157.0 | .273
.3 ⁴ 1 | •341 | 186 | 057 | | .80 | 62.8 | -151 | .268 | 182 | 027 | •92 | 62.8 | .134 | •351 | 180 | .006 | | | 125.7 | •303 | •235 | 194 | 063 | ,- | 125.6 | .267 | .406 | 180 | 0 | | | 157.1 | •379 | .250 | 195 | 092 | | 157.0 | •334 | •3 86 | 180 | 0 | | •90 | 62.8 | •136 | .287 | 180 | 024 | -94 | 62.8 | .131 | •666 | 162 | 115 | | | 125.7 | •272 | •308 | 190 | 092 | | 125.6 | -263 | •401 | 162 | ·142 | | | 157.1 | •3 ⁴ 0 | .289 | 187 | 068 | 0.5 | 157.0 | .328 | •418 | 161 | .109 | | .92 | 62.8 | •134 | .418 | 181
186 | 088 | •95 | 62.8 | .130 | •563 | 163 | .107 | | | 125.7 | •268 | •373
•362 | 184 | 072
054 | | 125.6
157.0 | .261 | •502
•491 | 161
163 | •134 | | .94 | 157.1
62.8 | •335
•128 | .582 | 160 | •156 | •96 | 62.8 | •326
•128 | •590 | 160 | .127
.180 | | •) | 125.7 | ·257 | .519 | 160 | .144 | • ,00 | 125.6 | .256 | .488 | 159 | .164 | | ' | 157.1 | •321 | •473 | 159 | •125 | | 157.0 | .320 | .472 | 159 | .157 | | .96 | 62.8 | .129 | -582 | 163 | .161 | .9 8 | 62.8 | .126 | -623 | 158 | -178 | | | 125.7 | •259 | •544 | 1 55 | •173 | | 125.6 | .251 | •536 | 155 | .1 88 | | | 157.1 | •323 | •485 | 15 7 | •144 | | 157.0 | •31 ⁴ | •503 | 156 | .203 | | .98 | 62.8 | .127 | .679 | 159 | •173 | 1.00 | 62.8 | .124 | •698 | 1 59 | •190 | | | 125.7 | •254 | •555 | 155 | -201 | | 125.6 | .247 | •597 | 157 | •197 | | 1.00 | 157.1
62.8 | •317
•124 | .541
.653 | 155
159 | •190
•165 | | 157.0 | •309 | -581 | 15 8 | .177 | | 1.00 | 125.7 | .247 | •560 | 155 | .202 | (d) Su | ction s | trip at | 95.7-1 | ercen | t chord, | | | 157.1 | •309 | .587 | 156 | .185 | ` ′ | | e_ = | 0.002 | | | | 1.05 | 62.8 | •118 | •730 | 161 | .178 | | | <u>4</u> | | | · | | | 125.7 | •237 | .660 | 160 | •167 | 0.80 | 62.8 | 0.156 | 0.250 | 180 | -0.027 | | | 157.1 | •2 96 | .716 | 157 | •222 | ł | 125.6 | .312 | •274 | 188 | 062 | | 1.09 | 62.8 | •114 | .637 | 163 | •121 | | 157.1 | •390 | •531 | 1 88 | 071 | | 1 | 125.7 | •229 | -622 | 161 | •159 | •90 | 62.8 | .138 | •339 | 180 | 0 | | | 157.1 | .2 86 | .619 | 160 | •145 |] | 125.6
157.1 | •275
•344 | •328
•315 | 21 ⁴
193 | 142
075 | | (b) Su | ction s | trin at | 77.3-r | ercen | t chord, | •95 | 62.8 | .130 | •551 | 159 | •093 | | (-, | | c _q = | 0.002 | 01001 | , o | , ,,, | 125.6 | .260 | 486 | 152 | .155 | | | | <u> </u> | | | | | 157.1 | •326 | •250 | 162 | .076 | | 0.80 | 62.8 | 0.153 | 0.335 | 177 | -0.007 | .98 | 62.8 | .126 | <i>•6</i> 86 | 15 8 | 200 | | | 125.7 | •306 | .282 | 192 | 088 | | 125.7 | •253 | 485 | 146 | .216 | | | 157.1 | •382 | •303 | 196 | 107 | 0.0 | 157.1 | •316 | •485 | 142 | •270 | | .85 | 62.8 | • 1 45 | .29 8 | 175 | 013 | •99 | 62.8 | .125 | •585 | 154 | .212 | | | 125.7 | .289 | .2 88 | 190 | 080 | | 125.7
157.1 | .250
.313 | •487
•476 | 150
147 | 204 | | | 157.1 | .362 | -330 | 191 | 083 | 1.00 | 62.8 | .124 | •594 | 154 | .209
.228 | | •90 | 62.8 | •137 | •351 | 178 | 018 | 1 | 125.7 | .249 | •505 | 149 | .212 | | | 125.7
157.1 | •273
•342 | •404
•417 | 185
181 | 058
041 | | 157.1 | 311 | .476 | 151 | .213 | | .92 | 62.8 | •342 | .412 | 173 | 0 | 1.05 | 62.8 | .119 | -527 | 156 | .170 | | 1 | 125.7 | .268 | .456 | 175 | .005 | | 125.7 | .23 8 | •456 | 150 | .1 86 | | 1 | 157.1 | •335 | .454 | 169 | .050 | | 157.1 | •297 | -476 | 150 | ·164 | | •94 | 62.8 | •131 | .628 | 166 | -114 | 1.085 | 125.7 | .231 | .461 | 151 | • 1 43 | | 1 | 125.7 | •263 | .520 | 157 | •166 | 1 ~ | 157.1
62.8 | .288 | ·452 | 158 | .093 | | | 157.1 | •329 | •557 | 158 | •160 | 1.09 | 02.0 | .115 | •506 | 160 | .1 67 | | .96 | 62.8 | .129 | .670 | 159 | .183 | | [| | | | | | 1 | 125.7 | •257 | •537 | 155 | • 1 86 | 1 | 1 | | | | | | i | 157.1 | •321 | •5 ⁴ 1 | 157 | • 21 9 | | l | | | | | TABLE I.- MEASURED TRANSONIC CONTROL-SURFACE FLUTTER DERIVATIVES - Concluded | (e) Spoiler at 82-percent chord | | | | | | | | | |---------------------------------|-------|--------------------|--------------------|----------------|------------------|--|--|--| | М | ω | k | $ c_{h_{\delta}} $ | θ , deg | ^{kc} hś | | | | | 0.80 | 62.8 | 0.155 | 0.313 | 186 | -0.074 | | | | | | 125.7 | .310 | .324 | 199 | 065 | | | | | .85 | 157.1 | •3 ⁸ 7 | •341 | 180 | 153 | | | | | | 62.8 | •1 ⁴ 5 | •289 | 188 | 084 | | | | | | 125.7 | •290 | •266 | 208 | 097 | | | | | .90 | 157.1 | •363 | •377 | 215 | 151 | | | | | | 62.8 | •137 | •302 | 197 | 060 | | | | | | 125.7 | •274 | •256 | 226 | 114 | | | | | .92 | 157.1 | •342 | •303 | 180 | 158 | | | | | | 62.8 | •134 | •253 | 196 | 091 | | | | | | 125.7 | •267 | •274 | 227 | 131 | | | | | .94 | 157.1 | •33 ¹ 4 | •294 | 219 | 149 | | | | | | 62.8 | •131 | •272 | 202 | 087 | | | | | | 125.7 | •262 | •275 | 212 | 121 | | | | | .96 | 157.1 | •327 | •310 | 207 | 116 | | | | | | 62.8 | •128 | •304 | 201 | 108 | | | | | | 125.7 | •256 | •287 | 195 | 078 | | | | | .98 | 157.1 | •320 | •314 | 197 | 086 | | | | | | 62.8 | •125 | •336 | 182 | 075 | | | | | | 125.7 | •251 | •312 | 171 | .011 | | | | | 1.00 | 157.1 | •31 ⁴ | •317 | 175 | .005 | | | | | | 62.8 | •123 | •402 | 166 | .066 | | | | | | 125.7 | •2 ⁴ 7 | •303 | 159 | .078 | | | | | 1.05 | 157.1 | •308 | .306 | 161 | .068 | | | | | | 62.8 | •118 | .438 | 161 | .096 | | | | | | 125.7 | •236 | .322 | 162 | .066 | | | | | 1.10 | 157.1 | .295 | •327 | 163 | .064 | | | | | | 62.8 | .113 | •493 | 162 | .100 | | | | | | 125.7 | .227 | •381 | 163 | .075 | | | | | | 157.1 | .283 | •352 | 162 | .072 | | | | TABLE II.- MEASURED PRESSURE DISTRIBUTION FOR THE 5/8-SEMISPAN SECTION; δ = 0 | (a) Flap surface taped | | | | | | | | | | | |---|---|---|---|---|--|--|--|--|--|--| | Chord- | Mach number | | | | | | | | | | | wise station, | 0.90 | 0-92 | 0.94 | 0.96 | 0.98 | 1.00 | 1.05 | | | | | percent
chord | | Pressure coefficient, cp | | | | | | | | | | 5
15
25
37.5
45
55
62.5
67.5
70.6
71.6
80.1
85.4
89.0
93.0 | 0.073
196
206
211
231
278
155
176
168
185
021
0
016
.184
.086
.122 | 0.075
191
204
250
226
300
227
204
178
292
.029
0
010
175
.088
.125 | 0.120
152
178
138
211
150
212
219
173
191
.060
.057
.033
143
.132
.172 | 0.105
169
196
243
346
196
234
304
322
150
.009
175
148 | | 0.153
113
171
234
214
338
355
303
415
415
325
235
066
215
.077
.124 | 0.215
058
122
185
165
293
321
357
425
427
288
295
313
460
128
009 | | | | | | (b) Spo | iler lo | cated a | t 81.8- | percent | span | | | | | | 5
15
25
37.5
45
55
62.5
67.5
70.6
71.9
74.6
80.1
85.4
89.2
93.0
95.9 | 0.073
191
201
211
216
221
.082
.082
052
064
.125
.237
480
382
062
.018 | 0.083
190
204
248
229
287
092
092
005
013
.131
-238
496
401
063
.013 | 0.095
182
205
260
248
285
181
124
030
041
.146
.248
505
410
051
.026 | 0.110
169
196
262
245
393
187
056
.070
.212
473
383
028
.044 | 0.133
147
190
272
246
234
351
298
162
166
067
.101
388
395
023
.050 | 0.154
113
176
235
216
342
356
325
217
219
165
.018
361
397
051 | 0.200
069
138
174
304
334
365
341
244
009
443
495
182
082 | | | | TABLE II.- MEASURED PRESSURE DISTRIBUTION FOR THE 5/8-SEMISPAN SECTION; δ = 0 - Continued | (c) Suction strip at 77.3-percent span, cq = 0.002 | | | | | | | | | |---|---|---|---|--|--|-------|--|--| | Chord- | Mach number | | | | | | | | | wise
station, | 0.90 | 0.92 | 0.94 | 0.96 | 0.98 | 1.00 | | | | percent
chord | Pressure coefficient, cp | | | | | | | | | 5
15
25
37·5
55
67·5
67·6
71·9
80·1
89·2
93·9 | 0.080
199
209
266
236
239
216
234
010
.067
.047
.041
.089
.149 | 0.096191224253253299262274283011096052038104158 | 0.115
171
196
259
237
325
190
229
380
395
233
.087
.068
.068
.112
.168 | 0.137
146
185
249
227
333
202
205
408
408
322
071
.022
.019
.107
.160 | | | | | | (d) Sucti | on stri | p at 86 | .6-perc | ent spa | n, c _q = | 0.002 | | | | 5
15
25
37.5
45
55
62.5
67.5
70.6
71.9
80.1
85.4
89.0
95.9 | 0.078198208266234300256234181198023044063 .073 .106 .150 | 0.096195218254285258274246019020053085117164 | 0.124
167
193
276
257
353
267
276
343
356
194
067
062
.086
.133
.172 | 0.131
154
106
262
240
355
224
210
382
379
290
151
115
.070
.131
.169 | 0.063
171
275
340
313
340
405
343
414
515
414
400
324
076
.010 | | | | TABLE II.- MEASURED PRESSURE DISTRIBUTION FOR THE 5/8-SEMISPAN SECTION; δ = 0 - Concluded | (e) Suction strip at 95.7-percent span, $c_q = 0.002$ | | | | | | | | | | |---|---|---|--|--|--|--|--|--|--| | Chord- | Mach number | | | | | | | | | | wise station, | 0.90 | 0•95 | 0.98 | 1.00 | 1.05 | | | | | | percent
chord | Pressure coefficient, cp | | | | | | | | | | 5
15
25
37·5
45
55
62·5
70·6
71·9
80·1
85·4
89·2
93·9 | 0.077200209259229238219179199 .023011005 .010 .093 .157 | 0.120
168
205
271
251
349
192
226
341
348
206
059
009
.014
.056
.162 | 0.158120184248220347350285340349256227073039037157 | 0.180
093
166
230
207
334
358
430
433
324
316
298
153
072
.081 | 0.218043104174148277304343414417278310286273251194 | | | | | Figure 1.- Sectional sketch of the nozzle and test section of the Ames 1^{4} -foot transonic wind tunnel. Figure 2.- Rear view of model mounted in test section. \mathbf{D} Figure 3.- Schematic drawing of the control-surface drive system. Figure 4.- Dimensional sketch of model plan form. 432) Figure 5.- Cross section of model at the control surface. Figure 6.- Control surface. A-24031.1 A-24194 (b) Spoiler mounted at 82-percent chord. (a) Suction strip at 77.3-percent chord. Figure 7.- Views of suction and spoiler configurations. (a) Suction strip at 77.3-percent chord station, $c_q = .0019$. Figure 8.- Wing and control-surface static pressure coefficients, M = 0.90. (b) Aerodynamic damping component as a function of Mach number. Figure 9.- Concluded. (a) Resultant aerodynamic hinge moment and phase angle as functions of Mach number. Figure 9.- Results for suction, taped, and spoiler configurations; k = 0.3, $c_{\rm q}$ = 0.0019.